

OPEN

The evaluation of pituitary damage associated with cardiac arrest: An experimental rodent model

Yu Okuma¹, Tomoaki Aoki¹, Santiago J. Miyara^{1,2}, Kei Hayashida¹, Mitsuaki Nishikimi¹, Ryosuke Takegawa¹, Tai Yin¹, Junhwan Kim¹, Lance B. Becker^{1,3} & Koichiro Shinozaki^{1,3}✉

The pituitary gland plays an important endocrinal role, however its damage after cardiac arrest (CA) has not been well elucidated. The aim of this study was to determine a pituitary gland damage induced by CA. Rats were subjected to 10-min asphyxia and cardiopulmonary resuscitation (CPR). Immunohistochemistry and ELISA assays were used to evaluate the pituitary damage and endocrine function. Samples were collected at pre-CA, and 30 and 120 min after cardio pulmonary resuscitation. Triphenyltetrazolium chloride (TTC) staining demonstrated the expansion of the pituitary damage over time. There was phenotypic validity between the pars distalis and nervosa. Both CT-proAVP (pars nervosa hormone) and GH/IGF-1 (pars distalis hormone) decreased over time, and a different expression pattern corresponding to the damaged areas was noted (CT-proAVP, 30.2 ± 6.2 , 31.5 ± 5.9 , and 16.3 ± 7.6 pg/mg protein, $p < 0.01$; GH/IGF-1, 2.63 ± 0.61 , 0.62 ± 0.36 , and 2.01 ± 0.41 ng/mg protein, $p < 0.01$ respectively). Similarly, the expression pattern between these hormones in the end-organ systems showed phenotypic validity. Plasma CT-proAVP ($r = 0.771$, $p = 0.025$) and IGF-1 ($r = -0.775$, $p = 0.024$) demonstrated a strong correlation with TTC staining area. Our data suggested that CA induces pathological and functional damage to the pituitary gland.

New insights into the pathophysiology of the brain after cardiac arrest (CA) are essential to improve mortality and morbidity of post-CA patients. A systemic ischemia–reperfusion injury triggers multiple organ-specific responses that process organ damage^{1,2}. The pituitary gland, or hypophysis, in the brain is an endocrine gland whose secretions control the other endocrine glands and systemically influence growth, metabolism, and hemodynamics³. This study on the pituitary gland sheds new light on resuscitation science to better explain the mechanisms of a post-CA syndrome.

The pituitary gland, consisting of the anterior (pars distalis) and posterior (pars nervosa) lobes, plays an important endocrinal role exerting significant influence over cardiovascular homeostasis⁴. The anterior pituitary gland is responsible for the production of hormones, including adrenocorticotrophic hormone (ACTH), thyroid-stimulating hormone, growth hormone (GH), follicle-stimulating hormone, luteinizing hormone, and prolactin. These hormones modulate downstream effects through the hypothalamic–pituitary–target organ axis. The posterior lobe does not synthesize any hormones of its own; instead, it stores and secretes two hormones (vasopressin and oxytocin) produced by magnocellular neurosecretory neurons in the paraventricular nucleus of the hypothalamus and supraoptic nucleus⁵. Generally, the causes of pituitary insufficiency include pituitary or other intrasellar and parasellar tumors, surgical removal, infectious destruction, radiation-induced destruction, traumatic brain injury, subarachnoid hemorrhage, postpartum pituitary necrosis, and post-CA syndrome^{6–8}.

Post-CA syndrome is considered to involve the hypothalamic–pituitary–adrenal (HPA) system as a part of systemic ischemia–reperfusion injury^{8–10}. Compelling data from clinical and preclinical studies have revealed the association between post-CA adrenal insufficiency and increased risk of mortality and morbidity of CA patients^{8,11}. However, none of these studies focused on the broad spectrum of the pituitary gland system, including vasopressin and other anterior pituitary gland hormones.

In this study, we investigated pituitary damage after CA. First, we evaluated copeptin (C-terminal portion of pro-arginine-vasopressin: CT-proAVP) as a pars nervosa hormone¹², and GH and insulin-like growth factor-1 (IGF-1) as pars distalis hormones¹³. In order to evaluate the time-dependent transportation of these hormones and their effects on the end-organs, we measured hormonal levels at several time points and in several samples

¹The Feinstein Institutes for Medical Research, Northwell Health, 350 Community Dr., Manhasset, NY 11030, USA. ²Elmezzzi Graduate School of Molecular Medicine at Northwell Health, Manhasset, NY, USA. ³Department of Emergency Medicine, Donald and Barbara Zucker School of Medicine at Hofstra/Northwell, Hempstead, NY, USA. ✉email: shino@gk9.so-net.ne.jp

including plasma and urine samples. We also assessed the correlation between the degree of pituitary damage and plasma makers to aim for a potential, non-invasive, indicator of pituitary damage. In addition, to evaluate the possibility of multimodal etiology of damaging process after CA, we examined an inflammatory indicator such as high mobility group box 1 (HMGB-1) and a renal function of electrolyte exchange and sodium-glucose cotransporter-2 (SGLT-2).

Material and methods

Our research protocol and methods followed Guide for the Care and Use of Laboratory Animals and the Institutional Animal Care and Use Committees (IACUC) of the Feinstein Institutes for Medical Research approved the study protocol.

Animal preparation. The details of the methods for a rat asphyxia CA model have been described previously¹⁴. In brief, male Sprague–Dawley rats (450–550 g, Charles River Laboratories) were anesthetized with 4% isoflurane (Isothesia, Butler-Schein AHS) and intubated with a 14-gauge plastic catheter (Surflo, Terumo Medical Corporation). The animals were mechanically ventilated (Ventilator Model 683, Harvard Apparatus, Holliston, MA, USA). A temperature probe was placed in the esophagus and the core temperature was maintained at 36.5 ± 1.0 °C. Neuromuscular blockade was achieved by slow intravenous administration of 2 mg/kg of vecuronium bromide (Hospira, Lake Forest, IL, USA). Asphyxia was induced in the rats by switching off the ventilator, and CA occurred 3 to 4 min after asphyxia started. CA remained completely untreated during 10 min of asphyxia. Mechanical ventilation was restarted at an FIO₂ of 1.0, and manual cardiopulmonary resuscitation (CPR) was delivered to CA animals. Chest compressions were performed at a rate of 240 to 300 per minute. At 30 s after the beginning of CPR, a 20 µg/kg bolus of adrenaline was given. Mechanical ventilation was continued at an FIO₂ of 1.0 up to 120 min after CA. Blood collection was obtained pre-CA (control), 30 and 120 min after CA. For tissue samples, rats were assigned into three groups: pre-CA (control) with surgical preparation; sacrificed at 30 min after CA; and 120 min after CA. Tissue samples were separately prepared for triphenyltetrazolium chloride staining (n = 8 for each group), immunohistochemistry (n = 6 for each group), and immunochemical assays (n = 8 for each group). The control group animals were given the surgical preparation described above except asphyxia and chest compression.

Triphenyltetrazolium chloride staining of pituitary. Brain tissues were perfused transcardially through the left ventricle with a 4 °C extracellular immediately prior to the sampling. The harvested pituitaries were incubated for 30 min with 2% 2,3,5-triphenyltetrazolium chloride (TTC, Sigma Aldrich, St. Louis, MO, USA) at 37 °C and then fixed with 4% formalin in phosphate buffered saline (PBS)¹⁵. The stained pituitaries were photographed, and these were quantified using the BZ-800 Analyze software program (Keyence, Elmwood Park, NJ, USA). All values were expressed as the ratio of the lesion and the whole area¹⁶.

Immunohistochemistry. Tissues were post-fixed overnight in a 4% formalin in PBS for three days at 4 °C and then cryoprotected overnight in a 30% sucrose in PBS at 4 °C. Subsequently, tissues were embedded in M-1 Embedding Matrix (Thermo Scientific, Kalamazoo, MI) and frozen in liquid nitrogen, cut serially (10 µm thickness) in a cryostat, and collected on glass slides. After washing with tris-buffered saline (TBS), the sections were immersed in 10% normal goat serum (Sigma-Aldrich Co., St. Louis, MO, USA) in TBS containing 1% bovine serum albumin (BSA, Sigma-Aldrich Co., St. Louis, MO, USA) for 2 h to block non-specific binding. For double immunostaining, the sections were incubated overnight with anti-growth hormone (GH) monoclonal antibody (Ab) (R&D Systems, Inc., Minneapolis, MN, USA) in combination with anti-copeptin (C-terminal portion of pro-arginine-vasopressin: CT-proAVP) polyclonal Ab (MyBioSource, Inc., San Diego, CA, USA) as the primary antibodies (Abs) at 4 °C. Alexa-555 labeled anti-mouse IgG (Invitrogen Co., Branford, CT, USA) and alexa-488 labeled anti-rabbit IgG (Invitrogen Co., Branford, CT, USA) were used as the secondary Abs. Sections were incubated with the secondary Ab at room temperature for 1 h and mounted using VECTORSHIELD Hard Set Mounting Medium with 4,6-Diamido-2-Phenylindole (DAPI, Vector Laboratories, Inc., Burlingame, CA, USA) as previously described¹⁷. Stained sections were observed under LSM 880 confocal imaging system (Carl Zeiss, Inc., Jena, Germany) and BZ-X800 all-in-one fluorescence microscope (Keyence, Elmwood Park, NJ, USA). We performed the analysis using the BZ-800 Analyze software program¹⁸.

Immunochemical quantitative tests. The tissue homogenates were obtained as per our standard procedures. Protein contents were determined using a BCA protein kit (Pierce, Thermo Scientific, IL, USA) as per the manufacturer's instruction. The numbers reported in this study have been expressed as relative to the protein content. Copeptin (G-biosciences, Saint Louis, MO, USA) of the pituitary, kidney, and plasma, IGF-1 (Thermo Scientific, Frederick, MD, USA) of the pituitary, kidney, and plasma, sodium-glucose cotransporter-2 (SGLT2, MyBioSource, San Diego, CA, USA) of the kidney, plasma, and urine, N-terminal portion of pro-brain natriuretic peptide (NT-proBNP, G-biosciences, Saint Louis, MO, USA) of the plasma, and high mobility group box-1 (HMGB-1, Shino-test, Sagami-hara, Kanagawa, Japan) of the pituitary were measured with the enzyme-linked immunosorbent assay (ELISA) following the commercial protocols. The urinal sodium and glucose were measured by i-STAT (Abbott Laboratories, Abbott Park, IL, USA)¹⁹.

Statistics. We reported data as mean and SD. For the comparison of the 3 groups, we used a 1-way analysis of variance (ANOVA) with post-hoc analysis using the Tukey test. Correlation coefficient (r) values were analyzed to measure the strength of the relationship between the multiple parameters. All statistical analyses

Figure 1. The evaluation of the pituitary damaged after asphyxial cardiac arrest (CA). **(a)** In order to evaluate the lesion volumes, the pituitaries were stained by 2% 2, 3, 5-triphenyltetrazolium chloride (TTC) at different time points. Every representative case from each group was shown. **(b)** We evaluated using the ratio of the lesion divided by the whole area. The results are indicated as mean \pm SD. ## p < 0.01 compared with the pre-CA group. ** p < 0.01 compared with 30 min post-CA group. **(c)** In order to determine the damaged molecular patterns in the pituitary, we evaluated the pituitary HMGB-1 level by enzyme-linked immunosorbent assay in CA rats. The results are shown as mean \pm SD. ## p < 0.01 compared with the pre-CA group.

Figure 2. Time-dependent change of copeptin (C-terminal portion of pro-arginine-vasopressin: CT-proAVP) and growth hormone (GH) in the pars distalis (D), the pars nervosa (N), and the pars intermedia in pituitary of the asphyxial cardiac arrest (CA) rat. The pituitary sections were double-immunostained with anti-CT-proAVP and anti-GH antibodies, followed by AlexaFluor 555-labeled and AlexaFluor 488-labeled secondary antibodies respectively. 4, 6-Diamido-2-Phenylindole (DAPI) staining was performed to demonstrate the cell nuclei. LPF, low power field; HPF, high power field. (a) LPF of the pituitaries at different time points. Scale bars meant 100 μm (yellow). (b) HPF of the pars D and the pars N in pituitaries at different time points. Scale bars meant 5 μm (white). (c) The ratio of GH divided by DAPI in pars N were measured using the BZ-800 Analyze software program. The results are indicated as mean \pm SD. $^{**}p < 0.01$ compared with pre-CA group. $^{**}p < 0.01$ compared with 30 min post-CA group. (d) The ratio of CTp-proAVP divided by DAPI in pars D were measured using the BZ-800 Analyze software program. The results are shown as mean \pm SD. $^{**}p < 0.01$ compared with pre-CA group. $^{**}p < 0.01$ compared with 30 min post-CA group.

were performed with JMP (version 10.1 software: SAS Institute, Cary, NC, USA). P-values less than 0.05 were considered significant.

Results

The expansion of damage and associated inflammatory process of the pituitary. Asphyxia CA induced massive and gradual damage exhibited at TTC staining through 2 h of resuscitation. The damaged volumes were quantified and results have been summarized in Fig. 1. The ratio of lesion/whole volume significantly and gradually increased over time (pre-CA, 30 min post-CA, and 120 minutes post-CA: 0.04 ± 0.02 , 0.23 ± 0.06 , and 0.41 ± 0.10 respectively). The damage gradually expanded from the pars distalis (D) into the pars nervosa (N) (Fig. 1).

Dynamic quantitative levels of HMGB-1 in the pituitary revealed that HMGB-1 immediately increased after resuscitation (pre-CA, 30 min post-CA and 120 minutes post-CA 330 ± 59 , 518 ± 13 and 524 ± 37 ng/mg protein respectively) (Fig. 1).

The time course of CT-proAVP and GH levels in the pituitary. Immunohistochemical studies of the pituitary revealed the presence of CT-proAVP decreased gradually and remarkably after resuscitation (Fig. 2). The evaluation of the ratio of CT-proAVP positive area divided by DAPI positive area counted in the pars nervosa (N) also revealed and confirmed the same trend significantly as above (pre-CA, 30 min post-CA, and 120 min post-CA: 4.28 ± 0.66 , 2.49 ± 0.706 , and 0.80 ± 0.23 , $p < 0.01$ respectively). In contrast, the presence of GH decreased immediately but recovered partially over time (Fig. 2). The evaluation of the ratio of GH positive area divided by DAPI positive area counted in the pars distalis (D) also indicated and confirmed the same trend significantly as above (pre-CA, 30 min post-CA, and 120 min post-CA: 2.03 ± 0.24 , 0.07 ± 0.11 , and 0.68 ± 0.29 , $p < 0.01$ respectively).

The time course of CT-proAVP and GH in the kidney. Immunohistochemical studies of the kidney revealed the absence of CT-proAVP and GH at pre-CA and gradual increase after resuscitation (Fig. 3). A different uptake pattern between CT-proAVP and GH was noted. Increased GH was observed from 30 min after CA, while that of CT-proAVP occurred 120 min after CA. GH uptake in the kidney increased earlier than CT-proAVP after resuscitation (Fig. 3).

Dynamic quantitative levels of CT-proAVP and IGF-1 by ELISA. In the pituitary, CT-proAVP levels gradually decreased (pre-CA, 30 min post-CA, and 120 min post-CA: 30.2 ± 6.2 , 31.5 ± 5.9 , and 16.3 ± 7.6 pg/mg protein, $p < 0.01$ respectively). Conversely, IGF-1 levels immediately decreased but partially recovered (pre-CA, 30 min post-CA, and 120 min post-CA: 2.63 ± 0.61 , 0.62 ± 0.36 , and 2.01 ± 0.41 ng/mg protein, $p < 0.01$ respectively). This trend was similar to that of the immunohistochemistry studies of the pituitary (Fig. 4).

In the kidney, CT-proAVP levels increased at 120 min after CA (pre-CA, 30 min post-CA, and 120 min post-CA: 22.5 ± 2.5 , 22.9 ± 2.1 , and 35.1 ± 2.2 pg/mg protein, $p < 0.01$ respectively). Conversely, IGF-1 levels increased soon after resuscitation and remained high over time (pre-CA, 30 min post-CA, and 120 min post-CA: 1.33 ± 0.19 , 1.94 ± 0.11 , and 2.22 ± 0.11 ng/mg protein, $p < 0.01$ respectively). This trend was similar to that of the immunohistochemistry studies of the kidney (Fig. 4).

In the plasma samples, CT-proAVP levels gradually increased (pre-CA, 30 min post-CA, and 120 min post-CA: 70.1 ± 19.9 , 132 ± 24 , and 344 ± 149 pg/ml, $p < 0.01$ respectively). Conversely, IGF-1 levels decreased at 120 min after CA (pre-CA, 30 min post-CA, and 120 min post-CA: 91.2 ± 2.7 , 92.4 ± 2.1 , and 87.8 ± 2.9 pg/ml, $p < 0.01$ respectively) (Fig. 4).

Dynamic quantitative levels of SGLT2 and NT-proBNP by ELISA. In the plasma samples, SGLT2 levels gradually increased (pre-CA, 30 min post-CA, and 120 min post-CA: 56.2 ± 14.5 , 165 ± 36 , and 349 ± 7.0 ng/ml, $p < 0.01$ respectively). NT-proBNP also gradually increased (pre-CA, 30 minutes post-CA, and 120 min post-CA: 81.9 ± 2.9 , 118 ± 33 , and 180 ± 72 pg/ml, $p < 0.01$ respectively) (Fig. 5).

In the kidney, SGLT2 levels decreased immediately after resuscitation (pre-CA, 30 min post-CA, and 120 min post-CA: 35.0 ± 2.7 , 11.9 ± 0.6 , and 12.9 ± 0.7 ng/mg protein, $p < 0.01$ respectively) (Fig. 5).

In the urine samples, SGLT2 gradually increased (pre-CA, 30 min post-CA, and 120 min post-CA: 5.51 ± 2.22 , 15.6 ± 2.6 , and 26.9 ± 4.3 ng/ml, $p < 0.01$ respectively) (Fig. 5).

Dynamic quantitative urine levels of sodium and glucose. Urine sodium levels immediately increased after resuscitation and dropped thereafter (pre-CA, 30 min post-CA, and 120 min post-CA: 101 ± 4 , 165 ± 19 , and 106 ± 6 mmol/L, $p < 0.01$ respectively) (Fig. 5). Urine glucose levels also immediately increased after

Figure 3. Time-dependent change of coceptin (C-terminal portion of pro-arginine-vasopressin: CT-proAVP) and growth hormone (GH) in the kidney of the rat with asphyxial cardiac arrest. The kidney sections were double-immunostained with anti-CT-proAVP and anti-GH antibodies, followed by AlexaFluor 555-labeled and AlexaFluor 488-labeled secondary antibodies respectively. 4, 6-Diamido-2-Phenylindole (DAPI) staining was performed to show the cell nuclei. LPF, low power field. LPF of the pituitaries at different time points. Scale bars meant 100 μm (yellow). There seemed a difference between the absorbed site of CT-proAVP and that of GH.

resuscitation and dropped thereafter (pre-CA, 30 min post-CA, and 120 min post-CA: 19 ± 0 , 644 ± 107 , and 240 ± 96 mg/dL, $p < 0.01$ respectively) (Fig. 5).

Dynamic quantitative plasma levels of Cortisol and Adrenocorticotrophic hormones. Plasma cortisol levels gradually increased and demonstrated a significant increase at 120 min after resuscitation (pre-CA, 30 min post-CA, and 120 min post-CA: 79 ± 35 , 101 ± 36 , and 195 ± 56 ng/mL, $p < 0.001$) (Fig. 6). There were statistically no differences in ACTH levels (pre-CA, 30 min post-CA, and 120 min post-CA: 57 ± 11 , 56 ± 14 , and 47 ± 18 pg/mL) (Fig. 6).

Evaluation of the correlation between pituitary damage and plasma markers. We evaluated the correlation between the degree of pituitary damage and the level of plasma biomarkers at 120 min after resuscitation. CT-proAVP revealed a significant positive correlation with pituitary lesion ratio of TTC ($r = 0.771$, $p = 0.025$). IGF-1 also demonstrated a significant negative correlation with pituitary lesion ratio ($r = -0.775$, $p = 0.024$), while NT-proBNP and SGLT2 did not indicate any significance ($r = -0.225$, $p = 0.592$; $r = -0.021$, $p = 0.9611$ respectively) (Supplemental Digital Content 1).

Figure 4. Dynamic quantitative measures of copeptin (C-terminal portion of pro-arginine-vasopressin: CT-proAVP) of the pituitary, kidney, and plasma, insulin-like growth factor-1 (IGF1) of the pituitary, kidney, and plasma by enzyme-linked immunosorbent assay in asphyxial cardiac arrest (CA) rats. **(a)** This indicates the results of the pituitary. ^{##} $p < 0.01$ compared with the pre-CA group. ^{**} $p < 0.01$ compared with 30 min post-CA group. **(b)** This shows the results of kidney. ^{##} $p < 0.01$ compared with the pre-CA group. ^{**} $p < 0.01$ compared with 30 min post-CA group. **(c)** This shows the results of the plasma. ^{##} $p < 0.01$ compared with the pre-CA group. ^{**} $p < 0.01$ compared with 30 min post-CA group. Numbers are expressed as mean \pm SD.

Discussion

This is the first study indicating the macroscopic/pathological damage of the pituitary gland following CA and resuscitation. We investigated the broad spectrum of hormonal dysfunction post-CA. In this study, TTC staining revealed the extent of the damage in the pituitary gland after resuscitation and the dynamic of its expansion from pars distalis into the pars nervosa over the initial 2 h of resuscitation²⁰. Our macro findings with the TTC

Figure 5. (a)–(d) Dynamic quantitative measures of sodium-glucose cotransporter-2 (SGLT2) of the kidney, plasma, and urine, N-terminal portion of pro-brain natriuretic peptide (NT-proBNP) of plasma by enzyme-linked immunosorbent assay in asphyxial cardiac arrest (CA) rats. (a) This shows the results of the plasma. $##p < 0.01$ compared with the pre-CA group. $**p < 0.01$ compared with 30 min post-CA group. (b) This demonstrates the results of the kidney. $##p < 0.01$ compared with the pre-CA group. $**p < 0.01$ compared with 30 min post-CA group. (c) This indicates the urine results. $##p < 0.01$ compared with the pre-CA group. $**p < 0.01$ compared with 30 min post-CA group. (d) This shows the results of plasma as mean \pm SD. $##p < 0.01$ compared with the pre-CA group. $**p < 0.01$ compared with 30 min post-CA group. (e)–(f) Dynamic quantitative measures of sodium and glucose levels in the urine. (e) This shows the result of urine sodium. $##p < 0.01$ compared with the pre-CA group. $**p < 0.01$ compared with 30 min post-CA group. (f) This shows the result of urine glucose. $##p < 0.01$ compared with the pre-CA group. $**p < 0.01$ compared with 30 min post-CA group. Numbers are expressed as mean \pm SD.

Figure 6. Cortisol and ACTH plasma levels by enzyme-linked immunosorbent assay in asphyxial cardiac arrest (CA) rats. **(a)** blood cortisol level. **(b)** blood ACTH level. ### $p < 0.001$ compared with the pre-CA group. ** $p < 0.01$ compared with 30 min post-CA group.

staining showed a good correlation with an increase of HMGB-1, which is a well-known marker of inflammatory damaged molecular patterns¹⁷.

Vasopressin is a hormone, which terminates in the pars nervosa, with multiple functions including endocrine, hemodynamic, and osmoregulatory effects. Endogenous vasopressin levels in patients undergoing CPR were reported significantly higher in those who survived than those who did not regain spontaneous circulation²¹. Other observations revealed that vasopressin levels increase in different states such as shock, heart failure, and sepsis^{22,23}. However, vasopressin is known as being unstable in isolated plasma even when stored at -20°C , and more than 90% of AVP in the circulation is bound to platelets. Thus, these limitations preclude its routine use in clinical settings²⁴.

Copeptin (CT-proAVP) is a 39-aminoacid glycopeptide²⁵. Vasopressin and CT-proAVP share an extremely good correlation in plasma samples of healthy individuals and patients, and CT-proAVP is biologically more stable than AVP. Thus, CT-proAVP is used as a surrogate marker for vasopressin²⁶. Compelling data indicated copeptin as an excellent predictor of outcomes of patients with heart failure and acute myocardial infarction (AMI); its accuracy was even superior to that of NT-proBNP^{27,28}. Others also indicated that copeptin possessed the potential to be a surrogate marker for acute lung injury, glucose abnormalities with AMI, birth asphyxia, multiple organ dysfunction, death in the intensive care units, cardiac stress after generalized convulsive seizures, and neurological dysfunction and mortality in post-CA syndrome^{29–33}. Moreover, CT-proAVP was reported to be associated with hypopituitarism³⁴. Our results are in line with the findings of other researchers. We found that the plasma CT-proAVP level had the best correlation with the pituitary damage when measured at 120 min after resuscitation. Plasma biomarker measurement is non-invasive, and, moreover, it allows clinicians to estimate the pituitary damage and possibly indicate the ongoing pathophysiology, such as post-CA hypopituitarism.

Our immunohistochemistry data displayed that reductions of CT-proAVP and GH in the pituitary gland correspond to our macro findings in light of the damage expansion pattern that occurred over time. Additionally, CT-proAVP and IGF-1 levels in the plasma and kidney suggested that these hormones were released from the pituitary gland and transported to the kidney via the blood after resuscitation. We observed a phenotypic validity of secretion patterns between CT-proAVP and GH. CT-proAVP gradually decreased from the pars nervosa over 2 h of resuscitation and was continuously transported to the kidneys via the blood, whereas GH was rapidly decreased from the pars distalis and transported, and then slightly recovered in the pituitary, resulting in a gradual increase in the kidney over time. Immunohistochemistry studies of the kidney also supported the consistency of our findings.

Stress-induced HPA-axis activity and concomitant inflammatory responses are of great importance in resuscitation science, and there is abundant clinical evidence supporting its significance in the pathophysiology of post-CA syndrome^{35–39}. ACTH (pars distalis hormone) and cortisol levels were measured in the plasma samples. There were no significant differences or alteration patterns observed in the ACTH, while the cortisol levels increased at 120 min after resuscitation. Given our finding of the increased HMGB-1, the elevation of cortisol levels may be inferred as the evidence of activated inflammatory pathways, which may or may not be linked to the ACTH level in early post-CA period. The consistent data showed the increase in cortisol levels after CA from the human studies, but no study has tested the dynamics of these hormones in rats. Zhao et al. used a murine CA model and reported the results of ACTH and corticosterone levels, demonstrating the overexpression of HPA with concomitant inflammatory responses observed 1–3 days after CA⁴⁰. In our CA rat model, pars distalis showed an early recovery pattern—within 2 h after CA—and therefore, it is plausible that the anterior gland system, including HPA, can be overexpressed in the late period of post-CA responses. However, due to the paucity of evidence, it is difficult to arrive at any conclusions, and further studies on long-term pituitary damage are necessary.

It is crucial to understand the blood supply of the pituitary gland, which might be the key to explaining the phenotypic validity of the damaging process after resuscitation. The pars nervosa is supplied by the inferior

hypophyseal. The pars distalis is supplied by the superior hypophyseal and is also supplied by portal vessels that originate dorsally at capillaries from the median eminence and travel along the stalk. Around 70% to 90% of the pars distalis supply comes from major portal vessels, in addition to the arterial supply, resulting in the rich vascular system⁴¹. It is inferred that the difference in the vascular system and the amount of blood supply may explain the phenotypic validity of the damaging process after resuscitation. It is also critical to understand other possible factors that can affect the cerebral blood flow in CA. For example, other phenotypes of CA, e.g., ventricular fibrillation may show a different pattern or time-course of pituitary damaging process as the cerebral blood flow is different⁴² and the regional (local) blood flow in the brain is plausibly varied based on the etiology and can affect the outcomes of CA⁴³.

In order to evaluate the kidney function affected by the dynamic change in vasopressin and GH levels, we next examined urine glucose and sodium levels. These levels increased immediately after resuscitation but soon recovered to the baseline. Vasopressin generally induces the reabsorption of sodium, promotes renal water reabsorption, and concentrates urine. However, our findings from the urine samples were not completely consistent with this general understanding. Because CA is a systemic level ischemia/reperfusion injury, it is plausible that the kidney responds to the elevated vasopressin/GH unusually. In an attempt to understand the paradox, we then examined sodium-glucose cotransporters (SGLTs). SGLTs are important mediators of glucose uptake across apical cell membranes. The proximal tubule cell uses ATP molecules to replace sodium and potassium ions across the basolateral membrane, and then, the SGLT protein transports glucose across the apical membrane. Therefore, sodium and glucose are moved in the same direction across the membrane⁴⁴. Our results revealed that SGLT2 level in the kidney decreased after resuscitation, while SGLT2 levels in the plasma and urine gradually increased over time. Therefore, it can be inferred that SGLT2 is gradually expressed after resuscitation and affects glucose/sodium reabsorption interacting vasopressor in the kidney as a compensatory response to the ischemia/reperfusion injuries.

This study has several limitations. First, further individual examinations of pars distalis and pars nervosa are needed to investigate the area-specific damage in the pituitary gland. Second, we only studied post-arrest pituitary damage in rats, and the novel findings reported in this article may not be applicable to humans because of the difficulties in translating findings from rodents to humans⁴⁵. Moreover, other influences of hormonal or protein dynamics can exist, and species-dependent responses may cause variations in the interactions among hormones/proteins. For instance, Ito et al. conducted a clinical observational study and demonstrated a correlation between blood ACTH and vasopressin levels in CA patients³⁷, which our model did not find. It can be inferred that the difference between species or the timing of the blood samples led to this; however, due to the paucity of existing evidence on ACTH, vasopressin, and other pituitary hormones from human or animal studies of CA, this has still not been clearly elucidated. More evidence is thus required. Testing larger gyrencephalic species, such as swine and non-human primates, is also critical. Third, the influence of the CPR model cannot be completely excluded. To the best of our knowledge, no studies have explored the effect of chest compression on pituitary function and its interactions with upstream/downstream hormonal systems. However, there are other acute injury models, such as subarachnoid hemorrhage⁴⁶ and stroke⁴⁷, that used rats and showed an activation of the HPA axis. Therefore, it can be inferred that any alteration of the pituitary function may be identified as a result of the stress response, which includes CA, chest compression, and subsequent post-CA responses. Finally, we could not determine whether the pituitary damage was reversible or irreversible, as in the penumbra in the cortex. Therefore, future research should focus on long-term pathophysiological changes and hormonal dysfunction.

Conclusions

We found that CA followed by resuscitation damaged the pituitary gland. Phenotypic validity was obtained of damaging patterns between the pars distalis and pars nervosa over the initial 120 min of resuscitation. The level of CT-proAVP at 120 min after CA was highly associated with the degree of pituitary damage. Therefore, CT-proAVP may have the potential for clinical use in monitoring pituitary damage after cardiac arrest.

Data availability

The data supporting this study would be made available by the corresponding author upon reasonable request.

Received: 9 May 2020; Accepted: 24 November 2020

Published online: 12 January 2021

References

- Nolan, J. P. *et al.* Post-cardiac arrest syndrome: Epidemiology, pathophysiology, treatment, and prognostication. *Resuscitation*. **79**, 350–379. <https://doi.org/10.1016/j.resuscitation.2008.09.017> (2008).
- Callaway, C. W. *et al.* Part 8: Post-cardiac arrest care. *Circulation* **132**, S465–S482. <https://doi.org/10.1161/cir.0000000000000262> (2015).
- Hiller-Sturmhofel, S. & Bartke, A. The endocrine system: An overview. *Alcohol. Health. Res. World* **22**, 153–164 (1998).
- Clarke, I. J., Cummins, J. T. & de Kretser, D. M. Pituitary gland function after disconnection from direct hypothalamic influences in the sheep. *Neuroendocrinology* **36**, 376–384. <https://doi.org/10.1159/000123484> (1983).
- Ohbuchi, T., Haam, J. & Tasker, J. G. Regulation of neuronal activity in hypothalamic vasopressin neurons. *Interdiscip. Inf. Sci.* **21**, 225–234. <https://doi.org/10.4036/iis.2015.b.07> (2015).
- Kim, S. Y. Diagnosis and treatment of hypopituitarism. *Endocrinol. Metab.* **30**, 443. <https://doi.org/10.3803/enm.2015.30.4.443> (2015).
- Fernandez-Rodriguez, E. Hypopituitarism following traumatic brain injury: Determining factors for diagnosis. *Front. Endocrinol.* <https://doi.org/10.3389/fendo.2011.00025> (2011).
- Neumar, R. W. *et al.* Post-cardiac arrest syndrome. *Circulation* **118**, 2452–2483. <https://doi.org/10.1161/circulationaha.108.190652> (2008).

9. Schultz, C. H. *et al.* A characterization of hypothalamic-pituitary-adrenal axis function during and after human cardiac arrest. *Crit. Care Med.* **21**, 1339–1347. <https://doi.org/10.1097/00003246-199309000-00018> (1993).
10. Neigh, G. N. *et al.* Cardiac arrest and cardiopulmonary resuscitation dysregulates the hypothalamic–pituitary–adrenal axis. *J. Cereb. Blood. Flow. Metab.* **29**, 1673–1682. <https://doi.org/10.1038/jcbfm.2009.85> (2009).
11. Chalkias, A. Post-cardiac arrest syndrome: Mechanisms and evaluation of adrenal insufficiency. *World J. Crit. Care Med.* **1**, 4. <https://doi.org/10.5492/wjccm.v1.i1.4> (2012).
12. Kurokawa, H. *et al.* Posterior lobe of the pituitary gland: Correlation between signal intensity on T1-weighted MR images and vasopressin concentration. *Radiology* **207**, 79–83. <https://doi.org/10.1148/radiology.207.1.9530302> (1998).
13. Krsek, M. Growth hormone, axis GH-IGF1 and glucose metabolism. *Vnitr Lek* **62**, S62–66 (2016).
14. Okuma, Y. *et al.* Combination of cardiac and thoracic pump theories in rodent cardiopulmonary resuscitation: A new method of three-side chest compression. *Intensive. Care. Med. Exp.* **7**, 62. <https://doi.org/10.1186/s40635-019-0275-9> (2019).
15. Liu, K. *et al.* Anti-high mobility group box 1 monoclonal antibody ameliorates brain infarction induced by transient ischemia in rats. *FASEB J.* **21**, 3904–3916. <https://doi.org/10.1096/fj.07-8770com> (2007).
16. Okuma, Y. *et al.* Anti-high mobility group box 1 antibody therapy may prevent cognitive dysfunction after traumatic brain injury. *World. Neurosurg.* **122**, e864–e871. <https://doi.org/10.1016/j.wneu.2018.10.164> (2019).
17. Okuma, Y. *et al.* Anti-high mobility group box-1 antibody therapy for traumatic brain injury. *Ann. Neurol.* **72**, 373–384. <https://doi.org/10.1002/ana.23602> (2012).
18. Okuma, Y. *et al.* Mannitol enhances therapeutic effects of intra-arterial transplantation of mesenchymal stem cells into the brain after traumatic brain injury. *Neurosci. Lett.* **554**, 156–161. <https://doi.org/10.1016/j.neulet.2013.08.058> (2013).
19. Wenker, C. J. *et al.* Haematology, blood chemistry and urine parameters of free-ranging plains viscachas (*Lagostomus maximus*) in Argentina determined by use of a portable blood analyser (i-STAT) and conventional laboratory methods. *J. Vet. Med. A. Physiol. Pathol. Clin. Med.* **54**, 260–264. <https://doi.org/10.1111/j.1439-0442.2007.00903.x> (2007).
20. Bederson, J. B. *et al.* Evaluation of 2,3,5-triphenyltetrazolium chloride as a stain for detection and quantification of experimental cerebral infarction in rats. *Stroke* **17**, 1304–1308. <https://doi.org/10.1161/01.str.17.6.1304> (1986).
21. Kriskmer, A. C. *et al.* Vasopressin during cardiopulmonary resuscitation: A progress report. *Crit. Care Med.* **32**, S432–435. <https://doi.org/10.1097/01.ccm.0000134267.91520.c0> (2004).
22. Holmes, C. L., Landry, D. W. & Granton, J. T. Science review: Vasopressin and the cardiovascular system part 2—Clinical physiology. *Crit. Care.* **8**, 15–23. <https://doi.org/10.1186/cc2338> (2004).
23. Siami, S. *et al.* Osmoregulation of vasopressin secretion is altered in the postacute phase of septic shock. *Crit. Care Med.* **38**, 1962–1969. <https://doi.org/10.1097/CCM.0b013e3181eb9acf> (2010).
24. Morgenthaler, N. G. Assay for the measurement of copeptin, a stable peptide derived from the precursor of vasopressin. *Clin. Chem.* **52**, 112–119. <https://doi.org/10.1373/clinchem.2005.060038> (2006).
25. Holwerda, D. A. A glycopeptide from the posterior lobe of pig pituitaries. 1. Isolation and characterization. *Eur. J. Biochem.* **28**, 334–339. <https://doi.org/10.1111/j.1432-1033.1972.tb01918.x> (1972).
26. Struck, J., Morgenthaler, N. G. & Bergmann, A. Copeptin, a stable peptide derived from the vasopressin precursor, is elevated in serum of sepsis patients. *Peptides* **26**, 2500–2504. <https://doi.org/10.1016/j.peptides.2005.04.019> (2005).
27. Balling, L. & Gustafsson, F. Copeptin as a biomarker in heart failure. *Biomark. Med.* **8**, 841–854. <https://doi.org/10.2217/bmm.14.50> (2014).
28. Voors, A. A. *et al.* C-terminal provasopressin (copeptin) is a strong prognostic marker in patients with heart failure after an acute myocardial infarction: Results from the OPTIMAAL study. *Eur. Heart. J.* **30**, 1187–1194. <https://doi.org/10.1093/eurheartj/ehp098> (2009).
29. Lin, Q., Fu, F., Chen, H. & Zhu, B. Copeptin in the assessment of acute lung injury and cardiogenic pulmonary edema. *Respir. Med.* **106**, 1268–1277. <https://doi.org/10.1016/j.rmed.2012.05.010> (2012).
30. Smáradóttir, M. I. *et al.* Copeptin and insulin-like growth factor binding protein-1 during follow-up after an acute myocardial infarction in patients with type 2 diabetes: A report from the diabetes mellitus insulin-glucose infusion in acute myocardial infarction 2 cohort. *Diab. Vasc. Dis. Res.* **16**, 22–27. <https://doi.org/10.1177/1479164118804451> (2019).
31. Summanen, M., Bäck, S., Voipio, J. & Kaila, K. Surge of peripheral arginine vasopressin in a rat model of birth asphyxia. *Front. Cell. Neurosci.* <https://doi.org/10.3389/fncel.2018.00002> (2018).
32. Ristagno, G. *et al.* Copeptin levels are associated with organ dysfunction and death in the intensive care unit after out-of-hospital cardiac arrest. *Crit. Care.* <https://doi.org/10.1186/s13054-015-0831-y> (2015).
33. Nass, R. D. *et al.* Blood markers of cardiac stress after generalized convulsive seizures. *Epilepsia* **60**, 201–210. <https://doi.org/10.1111/epi.14637> (2019).
34. Lewandowski, K. C. *et al.* Copeptin as a marker of an altered CRH axis in pituitary disease. *Endocrine* **57**, 474–480. <https://doi.org/10.1007/s12020-017-1366-6> (2017).
35. Donnino, M. W. *et al.* Corticosteroid therapy in refractory shock following cardiac arrest: A randomized, double-blind, placebo-controlled, trial. *Crit. Care.* **20**, 82. <https://doi.org/10.1186/s13054-016-1257-x> (2016).
36. Hekimian, G. *et al.* Cortisol levels and adrenal reserve after successful cardiac arrest resuscitation. *Shock* **22**, 116–119. <https://doi.org/10.1097/01.shk.0000132489.79498.c7> (2004).
37. Ito, T. *et al.* Serum cortisol as a predictive marker of the outcome in patients resuscitated after cardiopulmonary arrest. *Resuscitation* **62**, 55–60. <https://doi.org/10.1016/j.resuscitation.2004.02.004> (2004).
38. Mosaddegh, R. *et al.* Serum cortisol level and adrenal reserve as a predictor of patients' outcome after successful cardiopulmonary resuscitation. *J. Cardiovasc. Thorac. Res.* **8**, 61–64. <https://doi.org/10.15171/jcvtr.2016.12> (2016).
39. Tavakoli, N., Bidari, A. & Shams Vahdati, S. Serum cortisol levels as a predictor of neurologic survival in successfully resuscitated victims of cardiopulmonary arrest. *J. Cardiovasc. Thorac. Res.* **4**, 107–111. <https://doi.org/10.5681/jcvtr.2012.026> (2012).
40. Zhao, Q. *et al.* Cardiac arrest and resuscitation activates the hypothalamic-pituitary-adrenal axis and results in severe immunosuppression. *J. Cereb. Blood. Flow. Metab.* <https://doi.org/10.1177/0271678X20948612> (2020).
41. Ranabir, S. & Baruah, M. P. Pituitary apoplexy. *Indian J. Endocrinol. Metab.* **15**(Suppl 3), S188–196. <https://doi.org/10.4103/2230-8210.84862> (2011).
42. Drabek, T. *et al.* Global and regional differences in cerebral blood flow after asphyxial versus ventricular fibrillation cardiac arrest in rats using ASL-MRI. *Resuscitation* **85**, 964–971. <https://doi.org/10.1016/j.resuscitation.2014.03.314> (2014).
43. Uray, T. *et al.* Phenotyping cardiac arrest: Bench and bedside characterization of brain and heart injury based on etiology. *Crit. Care Med.* **46**, e508–e515. <https://doi.org/10.1097/CCM.0000000000003070> (2018).
44. Poulsen, S. B., Fenton, R. A. & Rieg, T. Sodium–glucose cotransport. *Curr. Opin. Nephrol. Hypertens.* **24**, 463–469. <https://doi.org/10.1097/mnh.0000000000000152> (2015).
45. Seok, J. *et al.* Genomic responses in mouse models poorly mimic human inflammatory diseases. *Proc. Natl. Acad. Sci. USA* **110**, 3507–3512. <https://doi.org/10.1073/pnas.1222878110> (2013).
46. Bach, A., Conzen, C., Schubert, G. A., Bleilevens, C. & Lindauer, U. Acute changes of pro-inflammatory markers and corticosterone in experimental subarachnoid haemorrhage: A prerequisite for severity assessment. *PLoS ONE* **14**, e0220467. <https://doi.org/10.1371/journal.pone.0220467> (2019).

47. de la Tremblay, P. B., Raymond, J., Milot, M. R., Merali, Z. & Plamondon, H. Evidence of lasting dysregulation of neuroendocrine and HPA axis function following global cerebral ischemia in male rats and the effect of Antalarmin on plasma corticosterone level. *Horm. Behav.* **65**, 273–284. <https://doi.org/10.1016/j.yhbeh.2014.01.003> (2014).

Author contributions

K.S. has full access to all of the data in the study and takes responsibility for the integrity of the data and the accuracy of the data analysis. Y.O. and K.S. designed the conception of the study; Y.O. and T.A. performed acquisition and analysis of data; all authors made interpretations of data; Y.O. drafted and K.S. critically edited the manuscript; K.S. supervised the project. All authors added intellectual content of revisions to the paper and provided full approval of the version to be published.

Funding

This work is supported by the institutional/departmental funds. Shinozaki and Becker own intellectual property of metabolic measurement in critically ill patients. Shinozaki has a grant/research supported by Nihon Kohden Corp. Becker has a grant/research supported by Philips Healthcare, the National Institutes of Health, Nihon Kohden Corp., BeneChill Inc., Zoll Medical Corp, Medtronic Foundation, and patents in the areas of hypothermia induction and perfusion therapies. The other authors have no disclosures.

Competing interests

The authors declare no competing interests.

Additional information

Supplementary Information The online version contains supplementary material available at <https://doi.org/10.1038/s41598-020-79780-3>.

Correspondence and requests for materials should be addressed to K.S.

Reprints and permissions information is available at www.nature.com/reprints.

Publisher's note Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons Attribution 4.0 International License, which permits use, sharing, adaptation, distribution and reproduction in any medium or format, as long as you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons licence, and indicate if changes were made. The images or other third party material in this article are included in the article's Creative Commons licence, unless indicated otherwise in a credit line to the material. If material is not included in the article's Creative Commons licence and your intended use is not permitted by statutory regulation or exceeds the permitted use, you will need to obtain permission directly from the copyright holder. To view a copy of this licence, visit <http://creativecommons.org/licenses/by/4.0/>.

© The Author(s) 2021